
LINCOLN ROCK AREA STATE PARKS
MANAGEMENT PLAN

May 22, 2007

Washington State Parks Mission

The Washington State Parks and Recreation Commission acquires, operates,
enhances, and protects a diverse system of recreational, cultural, and natural sites.
The Commission fosters outdoor recreation and education statewide to provide
enjoyment and enrichment for all and a valued legacy to future generations.

Lincoln Rock Area State Parks Management Plan Page 1

ACKNOWLEDGMENTS AND CONTACTS

The Washington State Parks and Recreation Commission gratefully acknowledges the
many stakeholders and the staff of the Lincoln Rock area state parks who participated
in public meetings, reviewed voluminous materials, and made this a better plan because
of it.

Plan Author
Bruce Beyerl, Environmental Planner, Eastern Region

Wenatchee area state parks Management Planning Team
George Eidson, Lincoln Rock Area Manager
Greg Jones, Recreation Coordinator, Chelan County Public Utility District #1
Jim Harris, Eastern Region Manager
Tom Ernsberger, Assistant Region Manager – Resource Stewardship
Gary Long, Assistant Region Manager- Programs and Services
Bill Fraser, Parks Planner, Eastern Region
Bill Koss, Manager, Planning and Research, Olympia Headquarters
Bruce Beyerl, Environmental Planner, Eastern Region

Washington State Park and Recreation Commission
7150 Cleanwater Lane, P.O. Box 42650 Olympia WA 98504-2650
Tel: (360) 902-8500 Fax: (360) 753-1591 TDD: (360) 664-3133

Commissioners (at time of land classification adoption):

Fred Olson
Mickey Fearn
Bob Petersen
Eliot Scull
Joe Taller
Joan Thomas
Cecilia Vogt
Rex Derr, Director

Lincoln Rock Area State Parks Management Plan Page 2

TABLE OF CONTENTS
LINCOLN ROCK AREA STATE PARKS MANAGEMENT PLAN 1
ACKNOWLEDGMENTS AND CONTACTS... 2
PREFACE ... 5
SUMMARY.. 6
PURPOSE... 6
SECTION 1: PARK DESCRIPTION .. 7

Figure 1: Lincoln Rock Area State Park Vicinity Map .. 9
Table 1: Summary of Daroga State Park Issues... 10

 Table 2: Summary of Lincoln Rock State Park Issues ...10
SECTION 2: PARK PLANNING PROCESS.. 11

Table 3: Key Public Workshops and Information Release Dates... 11
SECTION 3: PARK OBJECTIVES .. 12
SECTION 4: PARK LAND CLASSIFICATIONS AND LONG-TERM BOUNDARY 16
 Figure 2: Daroga State Park Land Classification and Long-Term Boundary Map 17
 Figure 3: Lincoln Rock State Park Land Classification and Long-Term Boundary Map 18
SECTION 5: PARK ISSUES AND MANAGEMENT APPROACHES............................. 18
 Table 4: Daroga State Park Issues and Management Approaches 19
 Table 5: Lincoln Rock State Park Issues and Management Approaches 21
SECTION 6: OTHER PARK PLANS ... 24
APPENDIX: .. 25

Lincoln Rock Area State Parks Management Plan Page 4

Lincoln Rock Area State Parks Management Plan Page 5

PREFACE

The Washington State Parks and Recreation Commission (Commission) manages a diverse
array of 120 parks located throughout the state.

The Commission adopted the Centennial 2013 Plan in October, 2003, thereby creating a focus
intended to energize and bring together the agency, state leadership and the public, to work
toward a parks system all can celebrate as it turns 100 years old and prepares for a second
century of service. The Centennial 2013 Plan blends public and private funding, engages more
partnerships and creates greater public ownership of the system. An important goal for the
Centennial 2013 Plan reads, “All 120 parks have land-use plans supported by the public and
Commission (which includes the direction of care of historic buildings and sites and natural
resources).”

These land-use plans follow a process that has been used by the Commission since 1996,
called the CAMP Project. CAMP is an acronym for Classification and Management Plan. The
modifications allow for a simplified and efficient process that can be used by a wider number of
staff to complete all 120 plans by 2013.

The important elements of the CAMP project are retained. One of the most important elements
is the classification of lands. In 1995, the Commission adopted a land classification system.
Application of the system creates zones, or land classifications, within a park (see Appendix A:
Washington State Parks Land Classification System). Six distinct classifications determine what
recreational uses and types of developments are appropriate in different areas of a park. In
general, sensitive areas are classified restrictively and allow only low-intensity uses and
development of minor facilities. Less sensitive areas are classified to allow higher-intensity
uses and more extensive facilities development.

A CAMP brings together the customers, nearby community, stakeholders and State Parks staff
in a public process that forges a common vision of what the state park should become (see
Appendix B: CAMP Project Planning Principles.) Through a public process that we believe to
be as open as any, staff and public participants identify resource management issues, and look
at alternative approaches for addressing them. The outcome is this plan that will help focus all
our efforts to balance resource protection with recreational opportunities in a park. For State
Parks’ staff, this document represents policy approval and a means to create a state park that
meets the Centennial 2013 Vision:

In 2013, Washington’s state parks will be premier destinations of uncommon quality, including state and
regionally significant natural, cultural, historical and recreational resources that are outstanding for the

experience, health, enjoyment and learning of all people.

SUMMARY

This document is the result of a multi-staged planning process. The document is divided into six
sections, with several appendices:

Section 1: Provides a brief overview of the park including its geography, historical

background, major attributes, and public use.

Section 2: Describes both the agency's system-wide park management planning program

and its specific application to this park.

Section 3: Outlines management objectives established for the park.

Section 4: Describes the park's land classifications (management zoning) and long-term

park boundary.

Section 5: Lists natural, cultural, and recreational/facility resource issues identified through

the public planning and outlines general approaches toward addressing them.

Section 6: Lists other plans pertinent to this park.

Appendices contain additional supporting documentation pertinent to this plan.

PURPOSE

The purpose of this document is to: 1) orient readers to the park and the agency's park
management planning system, 2) identify park natural, cultural, and recreation/facility
management issues, and 3) provide initial direction to park staff (suggested management
approaches) to address these issues. The ultimate purpose of this document is to describe how
the agency intends to balance recreational use with measures to protect natural and cultural
resources.

Lincoln Rock Area State Parks Management Plan Page 6

SECTION 1: PARK DESCRIPTIONS

Daroga State Park is a 90-acre camping park with 1.5 miles of Columbia River shoreline
located on Highway 97, 18 miles north of East Wenatchee, Wash., on the east side of the
Columbia River. See Figure 1: Vicinity Map- Wenatchee Area State Parks.
The name "Daroga" comes from the first letters in the first names of the three Auvil brothers,
Dave, Robert and Grady, who started an orchard/ranch at this site in 1928. The brothers
developed a new type of peach on the ranch, catalogued as "the Daroga Peach." In 1981,
Grady Auvil sold the property to Chelan County Public Utility District #1. The park is managed
by Washington State Parks and Recreation Commission.

The park offers 17 tent spaces, 28 utility spaces, two group camps, two boat ramps, three
docks, a baseball field, two basketball courts, a softball field, and a soccer field. Activities at
Daroga include camping, boating, fishing, swimming, water skiing and personal watercraft
operation.

Several park resource inventories and other descriptive documents have been prepared.
Appendix C: Listing of Wenatchee Area State Parks Resource Inventories and Other
Descriptive Information includes references and locations where these documents are stored.

Attendance:
Year Overnight Day use Total
2002 16,799 106,849 123,648
2003 16,617 78,256 94,873
2004 15,612 72,699 88,311
2005 19,812 78,944 98,756
2006 19,090 82,786 101,876

Staffing:
Position Staff Months
Park Ranger 3 12
Park Ranger 2 12
Park Aide 12

Lincoln Rock State Park is an 80 acre camping park located on Highway 97, seven miles north
of Wenatchee, on the east side of the Columbia River/Lake Entiat. See Figure 1: Vicinity Map-
Wenatchee Area State Parks. The park was named for a basalt outcropping that resembles the
profile of Abraham Lincoln. Lincoln Rock State Park was acquired by the Chelan County Public
Utility District #1 on April 1, 1980 and is managed by Washington State Parks and Recreation
Commission.

The park is a popular place for swimming, water skiing, and respite from the hot sun. In addition
to providing access to a variety of water-based activities from three boat ramps and 632 feet of
docks, Lincoln Rock offers hiking and biking trails, a soccer field, a basketball court, two
volleyball fields, and reservable kitchen shelters. The park presents weekly “Junior Ranger”
programs and weekly evening campfire programs from mid- May through mid- September. Park
Rangers also do community outreach interpretive programs upon request.

Lincoln Rock Area State Parks Management Plan Page 7

Several park resource inventories and other descriptive documents have been prepared.
Appendix C: Listing of Wenatchee Area State Parks Resource Inventories and Other
Descriptive Information includes references and locations where these documents are stored.

Attendance:
Year Overnight Day use Total
2002 35,228 179,124 214,352
2003 32,048 168,981 201,029
2004 31,603 172,706 204,309
2005 34,158 150,035 184,193
2006 36,783 164,252 201,035

Staffing:
Position Staff Months
Park Ranger 4 12
Park Ranger 2 24
Park Aide 20
C/M Project Specialist 1 12
Office Assistant 3 8
Grounds and Nursery Specialist 6

Lincoln Rock Area State Parks Management Plan Page 8

Lincoln Rock Area State Parks Management Plan Page 9

Table 1. Summary of Daroga State Park Issues.

♦ Milfoil control (page 19)
♦ Protection of wetlands (page 19)

Natural Resource Issues

♦ Protection of priority plant and animal species and habitat
(page 19)

♦ Recreational design- campground improvements (page 20)
♦ Recreation facilities- improve visitor services and facilities

(page 20)
♦ Recreation design- grounds improvements (page 20)

Recreation Resource Issues

♦ Expansion of visitor services and facilities (page 20)
Cultural Resource Issues ♦ Protection of Native American cultural and archaeological

sites (page 21)
♦ Long term facilities planning (page 21) Administrative Issues
♦ Protection of adjacent property that is consistent with park

management objectives (page 21)

Table 2. Summary of Lincoln Rock State Park Issues.

♦ Milfoil control (page 21) Natural Resource Issues
♦ Protection of priority plant and animal species and habitat

(page 21)
♦ Recreational design- campground improvements (page 21)
♦ Recreation facilities- improve visitor services and facilities

(page 22)
♦ Recreation design- improve infrastructure (page 22)
♦ Recreation design- grounds improvements (page 22)
♦ Expansion of trail network (page 22)

Recreation Resource Issues

♦ Expansion of visitor services and facilities (page 23)
Cultural Resource Issues ♦ Protection of Native American cultural and archaeological

sites (page 23)
Administrative Issues ♦ Long term facilities planning and maintenance (page 23)

Lincoln Rock Area State Parks Management Plan Page 10

SECTION 2: PARK PLANNING PROCESS

The CAMP planning process at the Wenatchee area state parks began in December 2005 with
the assembly of key agency staff to act as a core planning team. This team consisted of the
Lincoln Rock area and Wenatchee Confluence area Park Managers, Region Manager, Eastern
Region staff, Headquarters planning staff, and Chelan County Public Utility District #1
Recreation Coordinator. The planning team also consulted other agency technical specialists
as needed.

Starting in February, 2006, the Wenatchee area staff planning team held public meetings and
posted planning information on the project's website (Table 3), starting with an initial public
workshop to gain some insight as to what issues currently face the park, and, in very general
terms, what features are important to park stakeholders. Public participation and input was also
encouraged by sending approximately 3000 emails to park neighbors, local businesses, and
people who had reserved campsites at the parks in the last two years. About 240 people
responded to this initial contact. Next, the team crafted a set of park objectives and planning
alternatives to help structure public input. Drawing on public input, the team then developed a
set of preliminary (and final) recommendations that blended individual elements of the
alternatives together. Most of the public input on this project has come via email- workshops
have been sparsely attended.

This Management Plan is an effort to capture the principle resource issues, and suggested
management approaches to address them, identified during the public and staff input sessions.
This document has undergone extensive staff review and sign-off process prior to being
accepted by the agency Deputy Director. In the future, park and region staff, through open
houses and other public forums, will solicit stakeholder comments on the progress made
towards addressing the issues presented herein and to assist staff in the identification of new
emerging issues. The intent is to keep this document viable and up-to-date with changing and
emerging issues that affect park management.

Table 3: Key Public Workshops and Information Release Dates
Title/Purpose Date Location

Public workshops and announcements (2) 2/06 and 12/06 Wenatchee
Public workshop comments and issue

summary postings
Various postings website

Wenatchee area Management Objectives 3/07 website
Planning process updates (4) Various postings website

Wenatchee area Planning Alternatives and
Preliminary Recommendations

3/07 website

Final Recommendations 4/07 website

Lincoln Rock Area State Parks Management Plan Page 11

Lincoln Rock Area State Parks Management Plan Page 12

SECTION 3: PARK OBJECTIVES
During initial stages of planning, staff worked with stakeholders to craft a series of objectives to
guide future management of the Lincoln Rock area state parks. Management objectives are
outlined below.

Lincoln Rock Area Management Objectives

Daroga State Park:

Relationship to Adjacent Property Owners and the Community:

 Promote the park’s role as a vital resource for the local community and an active link

between the community and Washington State Parks. Daroga staff will facilitate community
events and activities in the park.

 Be aware of the potential positive and/or negative impacts of continued park development
and management on adjacent property owners. All actions should focus on a “good
neighbor” policy of park management, and in cases of incompatible uses attempts should be
made to resolve issues directly with neighbors as well as with close communication with
local government officials.

 Continue to work cooperatively with the Chelan County Public Utility District #1 on planning,
funding, operational, and other issues.

Recreation:

 Provide an attractive welcoming site to access a variety of water-based activities, including

swimming and boating.
 Provide a variety of inviting, well-maintained year-round trails and healthy trail-based

recreation opportunities on the park trails, focusing on non-motorized activities such as
hiking, biking, wildlife viewing and ecological systems interpretation

 Offer attractive, clean, affordable year-round overnight accommodations (campsites and
proposed convenience cabins) that are compatible with the site resources, compliments the
regional accommodation/hospitality market, and enhance the customers’ outdoor recreation
experience.

Financial Strategy:

 Develop high quality programs and facilities that encourage visitors to increase the time

spent at the park.
 Provide services that meet public demands and enhance revenue production which are

consistent with Washington State Parks’ vision.
 Seek corporate and nonprofit partners that will help the park provide the kind of high quality

facilities, services, and programs requested by the community and state park customers.

Natural Resources:

 Protect, preserve, and interpret significant natural resources of the park, including rare,

fragile and/or high quality examples of vegetative and animal communities, associations and
species; important wildlife corridors and habitat areas.

 Apply best available management practices that provide for sustainability of natural
resources

Cultural Resources:

 Protect, preserve, and appropriately interpret the key cultural resources of the park.
 Promote the park as a popular venue for the presentation of a variety of diverse multi-

cultural events.

Facilities:
 The park will construct and maintain first-class facilities. To help attain this objective, an

achievable plan for maintenance of the existing park facilities and development of the
proposed facilities will be drafted (working closely with the PUD)

Park Boundary:

 Work cooperatively with the Chelan County PUD to seek opportunities to advance the long-

term boundary and property management plan that establishes priorities for land acquisition,
surplus, easements, and a variety of cooperative management approaches with nearby
resource managers and park neighbors. Keep lines of communication open with the
adjacent property owner and seek funding if properties identified for acquisition in the park
long-term boundary become available for purchase.

Customer Service

 Carry out regular surveys of park visitors. Strive for an excellent level of customer service

as measured by customer feedback. Emphasize employee customer service and
communication training, adequate staffing levels, and proper facilities and grounds
maintenance and design.

 Provide outreach educational opportunities.
 Provide informative and educational orientation and interpretive information in a variety of

locations: park contact station, brochure racks, and bulletin boards.

Lincoln Rock Area State Parks Management Plan Page 13

Lincoln Rock State Park:

Relationship to Adjacent Property Owners and the Community:

 Promote the park’s role as a vital resource for the local community and an active link

between the community and Washington State Parks. Lincoln Rock staff will facilitate
community events and activities in the park.

 Be aware of the potential positive and/or negative impacts of continued park development
and management on adjacent property owners. All actions should focus on a “good
neighbor” policy of park management and in cases of incompatible uses attempts should be
made to resolve issues directly with neighbors as well as with close communication with
local government officials.

 Continue to work cooperatively with the Chelan County Public Utility District #1 on planning,
funding, operational, and other issues.

Recreation:

 Provide an attractive welcoming site to access a variety of water-based activities, including

swimming and boating.
 Provide a variety of inviting, well-maintained year-round trails and healthy trail-based

recreation opportunities on the park trails, focusing on non-motorized activities such as
hiking, biking, wildlife viewing, and ecological systems interpretation.

 Offer attractive, clean, affordable year-round overnight accommodations (campsites and
convenience cabins) that are compatible with the site resources, compliments the regional
accommodation/hospitality market, and enhance the customers’ outdoor recreation
experience.

 Offer a high quality venue for events in a natural setting (e.g. weddings, receptions, and
community events).

Financial Strategy:

 Develop high quality programs and facilities that encourage visitors to increase the time

spent at the park.
 Provide services that meet public demands and enhance revenue production which are

consistent with Washington State Parks’ vision.
 Seek corporate and nonprofit partners that will help the park provide the kind of high quality

facilities, services, and programs requested by the community and state park customers.

Natural Resources:

 Protect, preserve, and interpret significant natural resources of the park, including rare,

fragile and/or high quality examples of vegetative and animal communities, associations and
species; important wildlife corridors and habitat areas.

 Apply best available management practices that provide for sustainability of natural
resources.

Lincoln Rock Area State Parks Management Plan Page 14

Cultural Resources:

 Protect, preserve, and appropriately interpret the key cultural resources of the park.
 Promote the park as a popular venue for the presentation of a variety of diverse multi-

cultural events.

Facilities:
 The park will construct and maintain first-class facilities. To help attain this objective, an

achievable plan for maintenance of the existing park facilities and development of the
proposed facilities will be drafted (working closely with the PUD)

Park Boundary:

 Identify a long-term boundary and property management plan that establishes priorities for

land acquisition, surplus, easements, and a variety of cooperative management approaches
with nearby resource managers and park neighbors so that park visitors may have a quality
experience.

Customer Service

 Strive for an excellent level of customer service as measured by customer feedback.

Emphasize employee customer service and communication training, adequate staffing
levels, and proper facilities and grounds maintenance and design.

 Provide outreach educational opportunities.
 Provide informative and educational orientation and interpretive information in a variety of

locations: park contact station, brochure racks, and bulletin boards.

Lincoln Rock Area State Parks Management Plan Page 15

Cultural Resources

Issue Management Approach
Protection of Native American cultural and
archaeological sites

Consult with tribes that may have an interest in
the archaeological and cultural resources in the
state park prior to any development activities.

State Parks staff will follow the direction
contained in the Washington State Parks and
Recreation Commission’s Cultural Resources
Policy 12-98-1.

Administration

Issue Management Approach
Long term facilities planning Provide input to Chelan County PUD staff re:

facilities planning as part of the Rocky Reach
dam re-licensing process.

Work closely with Chelan County PUD on
funding options for maintenance, grounds, and
facilities improvements listed above.

Protection of adjacent property that is
consistent with park management objectives

Include the Auvil Fruit Company in-holding
into the park management area, to build one or
two additional group camps.

Table 5: Lincoln Rock State Park Issues and Management Approaches

Natural Resources
Issue Management Approach

Milfoil control Support PUD milfoil control efforts.
Protection of priority plant and animal species
and habitat

Minimize impacts on priority plant and animal
species and habitat by giving consideration to
locating trail systems and other recreation
activities and facilities away from priority
plants, animal species and habitat. Explore
opportunities to mitigate unavoidable impacts
and enhance habitat.

Recreation Resources

Issue Management Approach
Recreational design- campground
improvements

Bring all facilities up to ADA standards as
needed.

Upgrade showers/shower meters (in progress-
changing over to shower tokens)

Lincoln Rock Area State Parks Management Plan Page 21

Add sewer hookups in loop 3 (presently just
power and water utilities in loop 3 at this time).

Add group camp in southwest corner of park
(being considered as part of the re-licensing
mitigation).

Upgrade hookup sites to 50 amp or current
standards and work with PUD on funding
options for associated electrical upgrades
(panel boxes, transformers, etc).

Add convenience camping: 3 to 5 more cabins,
possibly in southwest corner of park, near
proposed group camp. (There are four new
cabins being installed as of January 2007).

Modify campsites to allow an adequate turning
radius for large RV’s.

Add 2-3 extra vehicle parking spaces per camp
loop.

Recreation facilities- improve visitor services
and facilities

Add a children’s “spray park”.

Replace day moorage floats and boat launch
(PUD project).

Replace overnight moorage floats near camp
loop1.

Recreation design- improve infrastructure Re-pave park roads- especially shop road, day-
use road, and day-use parking lot.

Recreation design- grounds improvements Update the park arbor plan, identifying long-
term plant objectives, including species types,
densities, and age classes. Replace older
specimens and plant new ones consistent with
the arbor plan.

As per the arbor plan:
Establish and/or retain as much vegetative
screening between campsites as possible.
Evaluate the return of some areas of the park to
more “natural” native vegetation to lessen the
maintenance burden.

Expansion of trail network Support the efforts to add the Rocky Reach
Extension trail.

Lincoln Rock Area State Parks Management Plan Page 22

Expansion of visitor services and facilities Restore interpretive position to park to present
programs at the park amphitheater and
community outreach programs.

Cultural Resources

Issue Preliminary Management Recommendation
Protection of Native
American cultural and
archaeological sites

Continue to consult with tribes that may have an interest in the
archaeological and cultural resources in the state park prior to any
development activities.

State Parks staff will follow the direction contained in the
Washington State Parks and Recreation Commission’s Cultural
Resources Policy 12-98-1.

Administration

Issue Preliminary Management Recommendation
Long term facilities
planning and maintenance

Provide input to Chelan County PUD staff re: facilities planning as
part of the Rocky Reach dam re-licensing process.

Work closely with Chelan County PUD on funding options for
maintenance, grounds, and facilities improvements listed above.

Lincoln Rock Area State Parks Management Plan Page 23

SECTION 6: OTHER PARK PLANS

Previously prepared plans provide additional guidance for the management of specific
resources or activities in a park. Examples of these types of plans may include Cultural
Resource Management plans, Integrated Pest Management plans, and trail use and
development plans. Park master plans are generally oriented toward capital facilities
development, but also commonly provide policy direction. The relationship between this plan,
other existing plans, and recommended future plans should be seen as iterative. As new
information is derived from more detailed resource-specific planning, existing plans should be
reviewed and modified to reflect changed circumstances. No single plan should be vested with
ultimate authority, but rather, the ongoing process of creating new plans and revising exiting
plans should be seen as forming an increasingly comprehensive base of policy direction. The
role of this document is to serve as an 'umbrella' under with all park-related plans are
referenced. A listing and location of existing plans prepared for the Lincoln Rock area state
parks is included in Appendix D: List of plans for Lincoln Rock Area State Parks. The Glossary
in Appendix E provides expanded definitions of terms used throughout this document.

Lincoln Rock Area State Parks Management Plan Page 24

Lincoln Rock Area State Parks Management Plan Page 25

APPENDIX

Lincoln Rock Area State Park Management Plan Appendix A: Page 1

APPENDIX A: WASHINGTON STATE PARKS LAND CLASSIFICATION SYSTEM

Washington Administrative Code Establishing Land Classification System

WAC 352-16-020 Land classification system. State park areas are of statewide natural, cultural, and/or
recreational significance and/or outstanding scenic beauty. They provide varied facilities serving low-
intensity, medium intensity, and high intensity outdoor recreation activities, areas reserved for
preservation, scientific research, education, public assembly, and/or environmental interpretation, and
support facilities. They may be classified in whole or part as follows:

(1) Recreational areas are suited and/or developed for high-intensity outdoor recreational use,

conference, cultural and/or educational centers, or other uses serving large numbers of people.

(2) Resource recreation areas are suited and/or developed for natural and/or cultural resource-based

medium-intensity and low-intensity outdoor recreational use.

(3) Natural areas are designated for preservation, restoration, and interpretation of natural processes

and/or features of significant ecological, geological or paleontological value while providing for low-
intensity outdoor recreation activities as subordinate uses.

(4) Heritage areas are designated for preservation, restoration, and interpretation of unique or unusual

archaeological, historical, scientific, and/or cultural features, and traditional cultural properties, which
are of statewide or national significance.

(5) Natural forest areas are designated for preservation, restoration, and interpretation of natural forest

processes while providing for low-intensity outdoor recreation activities as subordinate uses, and
which contain:

(a) Old-growth forest communities that have developed for one hundred fifty years or longer and
have the following structural characteristics: Large old-growth trees, large snags, large logs
on land, and large logs in streams; or

(b) Mature forest communities that have developed for ninety years or longer; or
(c) Unusual forest communities and/or interrelated vegetative communities of significant

ecological value.

(6) Natural area preserves are designated for preservation of rare or vanishing flora, fauna, geological,

natural historical or similar features of scientific or educational value and which are registered and
committed as a natural area preserve through a cooperative agreement with an appropriate natural
resource agency pursuant to chapter 79.70 RCW and chapter 332-60 WAC.

WAC 352-16-030 Management within land classifications. (1) The director shall develop management
guidelines for each land classification listed in WAC 352-16-020. The guidelines shall provide specific
direction for each classification, outlining the philosophy of each classification, its appropriate physical
features, location, allowed and prohibited activities, and allowed and prohibited developments. (2)
Nothing in this section shall be construed to allow uses that are otherwise prohibited, nor prohibit uses
that are otherwise expressly allowed, by the commission, this code, or by statute.

Lincoln Rock Area State Park Management Plan Appendix A: Page 2

Land Classification Management Guidelines
Recreation Areas

 TITLE

 DEFINITION

 PHILOSOPHY

PHYSICAL
FEATURES

 LOCATION

 ACTIVITIES

 DEVELOPMENTS

Washington
State Parks
Recreation
Areas

State Parks
Recreation Areas are
suited and/or
developed for high-
intensity outdoor
recreational use,
conference, cultural
and/or educational
centers, or other uses
serving large numbers
of people.

State Parks
Recreation Areas
are to respond to
the human needs
for readily available
areas for outdoor
recreation and
facilities to
congregate for
education, artistic
expression and
other ennobling
pursuits. They are
to provide a variety
of outdoor
recreational,
educational, artistic,
and cultural
opportunities to
large numbers of
participants.
Primary emphasis
is on the provision
of quality
recreational
services and
facilities with
secondary
recognition given to
protection of the
areas natural
qualities.

State Parks
Recreation Areas
physiographic
features such as
topography, soil
type, drainage,
etc., shall be
adaptable to
varied types of
intensive uses and
development. An
attractive natural
setting is
desirable,
however, human-
made settings are
acceptable. There
are no specific
size criteria.

State Parks
Recreation Areas
generally are made,
not found. They shall
be located
throughout the state
with primary
emphasis to service
major centers of
urban populations
and/or outstanding
recreational tourist
attractions. Scenic
and inspirational
values shall be
considered but are
secondary to the site
adaptability and
population criteria.
When part of a large
diverse park,
recreation areas
should be sited in
proximity to public
roads and utilities.

State Parks Recreation Areas may allow
and provide for a wide variety of indoor
and outdoor day, weekend and vacation
activities. Provision may be made for
high intensity participation in camping,
picnicking, trail use, water sports, winter
sports, group field games, and other
activities for many people Off-trail
equestrian and/or bicycle use may be
appropriate in selected areas if approved
by the commission. Activities requiring
high levels of social interaction are
encouraged.

State Parks Recreation
Areas shall provide
appropriate facilities and
services for the
participation and
enjoyment of high
concentrations of
outdoor recreationists
and/or participants in
indoor educational,
cultural and artistic
activities. A high degree
of development is
anticipated. Facilities
may include road and
parking networks,
swimming beaches, full
service marinas, trails,
bathhouses, artificial
lakes and pools, play
fields, large sanitary and
eating facilities; standard
and utility campgrounds,
stores, picnic grounds,
group shelters,
conference centers,
environmental learning
centers, hostels, and
administrative support
facilities.

Land Classification Management Guidelines
Resource Recreation Areas

TITLE

DEFINITION

PHILOSOPHY

PHYSICAL
FEATURES

LOCATION

ACTIVITIES

DEVELOPMENTS

Washington
State Parks
Resource
Recreation
Areas

State Parks Resource
Recreation Areas are
suited and/or
developed for natural
and/or cultural
resource-based
medium- and low-
intensity recreational
use.

State Parks
Resource
Recreation Areas
are sites where the
high quality of a
particular natural or
cultural resource or
set of such
resources is the
lure for human
recreation. Thus,
the rationale for
recreation is based
on the value of
attractive natural or
cultural resources.
Management of
these areas must
stress the centrality
of preserving the
quality of the
natural and cultural
resources while
allowing appropriate
and sustainable
levels of human use
and enjoyment.

State Parks
Resource
Recreation Areas
have a variety of
physiographic
features. While
they may contain
areas of
environmental
sensitivity, most
portions of each
area will be able to
withstand low- to
medium-intensity
recreation use
without significant
environmental
degradation.

State Parks
Resource Recreation
Areas may be
located anywhere in
the state where
natural or cultural
factors produce land
and water sites
particularly suited for
recreation in a
natural setting.
Access to these sites
should be reasonably
proximate to major
urban centers, but
some access
restriction may be
necessary to avoid
overuse of
resources. Within
large diverse parks,
these areas should
be located at least a
moderate distance
from public roads
and high use
intensity areas, while
still maintaining
reasonable public
access for their
intended use.

State Parks Resource Recreation Areas
provide opportunities for low- and
medium-intensity recreational
experiences including, but not limited to,
picnicking, primitive camping, a variety of
recreational trail experiences, interpretive
facilities, historic/cultural exhibits, nature
observation, photography, orienteering,
kayaking, canoeing, floating, and fishing.
Off-trail equestrian and/or bicycle use
may be appropriate in selected areas if
approved by the commission. Basketball,
tennis, organized group sporting activities
requiring formal sports fields, commercial-
sized piers and docks, standard and
utility camping, indoor accommodations
and centers, developed swimming areas,
and other similarly intense uses are not
appropriate. Scientific research is
permitted.

State Parks Resource
Recreation Areas
development shall be
permitted to the extent
necessary to serve
allowed activities.
Parking, sanitary
facilities, and other
ancillary developments
and support facilities
should be constructed in
a manner that is
consistent with the site's
ability to manage
environmental change.

Lincoln Rock Area State Park Management Plan Appendix A: Page 3

Land Classification Management Guidelines
Natural Areas

TITLE

DEFINITION

PHILOSOPHY

PHYSICAL
FEATURES

LOCATION

ACTIVITIES

DEVELOPMENTS

Washington
State Parks
Natural Areas

State Parks Natural
Areas are designated
for preservation,
restoration, and
interpretation of
natural processes
and/or features of
significant ecological,
geological or
paleontological value
while providing for
low-intensity outdoor
recreation activities as
subordinate uses.

State Parks Natural
Areas are to
respond to the
human need for
readily available
"conservatories" of
nature and open
spaces. Emphasis
is directed toward
nature and the
conservation of
native flora and
fauna, special
geologic or
paleontologic
resources, and the
natural amenities of
the area. Human
wants for other than
naturally existing
educational and
recreational
opportunities are
considered
secondary to
nature's
requirement for the
sustained
maintenance of its
natural balances, or
the preservation of
special geologic or
paleontologic
features.

State Parks
Natural Areas
have a variety of
topography and
features to provide
a diversified
natural
environment with
interesting but not
necessarily unique
flora and fauna, or
geologic or
paleontologic
features. Where
classification is
based on
biological
considerations,
sites should
consist of land
areas large
enough to
maintain natural
biological
processes in a
nearly
undeveloped state
and provide users
with a feeling of
solitude and
tranquility, and an
opportunity to view
nature in its
"uncontrolled"
form. They may be
partially or wholly
on land,
subterranean, or
part of the marine
environment.

State Parks Natural
Areas are not
"made", but rather
currently exist due to
historical
circumstances that
have resulted in little
or no human
interference in the
natural environment.
Those areas most
desirable in terms of
physical features and
size usually are
"found" and "held"
against creeping
encroachments and
raising land values.
They often become
over used and "lost"
as populations
spread around them.
As a part of the
overall system, these
areas should be
geographically
spread throughout
the state. When
classifying specific
park areas,
consideration must
be given to the ability
to adequately
manage the areas
against undesirable
human
encroachment.

State Parks Natural Areas provide
opportunities for outdoor recreation on
designated trails. Those trails may be
developed and used only to the extent
that they do not significantly degrade the
system of natural processes in a
classified area. Hiking, non-groomed
cross-country skiing, snowshoeing, or
other trail uses of similar impact to natural
systems and providing a compatible
recreational opportunity, may be
permitted, after consultation with
appropriate local, state, federal and tribal
resource management agencies, and
upon a finding by the agency that such
trails are not likely to significantly degrade
natural processes. Relocation of existing
equestrian, bicycle, nordic track or other
similar trails into a natural area may be
permitted upon a finding by the director
that such relocation is for the purpose of
reducing overall resource impacts. All
trails may be moved, redesigned, closed
and/or removed upon a finding that their
use is causing significant degradation to
the system of natural processes.
Technical rock climbing requires
authorization by the commission. Off-trail
use for nature observation, photography,
cross-country skiing, harvesting of
mushrooms and berries and similar uses
are permitted to the degree that they do
not significantly degrade natural
processes. Scientific research is
permitted.

State Parks Natural Area
development shall be
limited to facilities
required for health,
safety and protection of
users and features
consistent with allowed
activities. Facilities to
enhance public
enjoyment shall be
limited to primitive items
such as trails, trail
structures and minor
interpretive exhibits. All
improvements shall
harmonize with, and not
detract from, the natural
setting. Parking and
other trailhead facilities
should be located
outside of a classified
area.

Lincoln Rock Area State Park Management Plan Appendix A: Page 4

Land Classification Management Guidelines
Heritage Areas

TITLE

DEFINITION

PHILOSOPHY

PHYSICAL
FEATURES

LOCATION

ACTIVITIES

DEVELOPMENTS

Washington
State Parks
Heritage Areas

State Parks Heritage
Areas are designated
for preservation,
restoration, and
interpretation of
outstanding, unique or
unusual
archaeological,
historical, scientific,
and/or cultural
features, and
traditional cultural
properties, which are
of statewide or
national significance.

State Parks
Heritage Areas are
designated to
preserve and/or
interpret selected
areas or features
for the education
and enjoyment of
the public, an area's
intrinsic cultural
value, and/or for
scientific research.

State Parks
Heritage Areas
vary in size and
physiographic
makeup according
to their location
and reason for
existence. Historic
landscapes may
require relatively
large acreage
while
archaeological
sites may be
measured in
square feet.

State Parks Heritage
Areas usually are
located where they
are found or the
feature exists.
However, in some
instances relocation
or re-creation of
artifacts, resources
or facilities is
possible. In these
situations they may
be located in
appropriate settings
and concentrated
near major
population centers
and along primary
travel routes.

State Parks Heritage Area activities
shall generally be limited to those
directly associated with the
interpretation of the area or feature, and
the education of the patrons.
Picnicking, recreational trails, and other
low- to medium-intensity recreation uses
may be allowed if they do not detract
from the principal purpose of the area,
its setting, structures, sites and objects.

State Parks Heritage Area
development shall
generally be limited to that
necessary for the
protection and
interpretation of the area
or feature, and the
education and safety of
the patrons. Sanitary
facilities, recreation trails,
and picnicking facilities
may be provided in a
manner which does not
detract from the aesthetic,
educational or
environmental quality of
the area, its setting,
structures, sites or
objects, or, if applicable,
its value for scientific
research.

Lincoln Rock Area State Park Management Plan Appendix A: Page 5

Land Classification Management Guidelines
Natural Forest Areas

TITLE

DEFINITION

PHILOSOPHY

PHYSICAL
FEATURES

LOCATION

ACTIVITIES

DEVELOPMENTS

Washington
State Parks
Natural Forest
Areas

State Parks Natural
Forest Areas are
designated for
preservation,
restoration, and
interpretation of
natural forest
processes while
providing for low-
intensity outdoor
recreation activities as
subordinate uses, and
which contain:
(a) Old-growth forest
communities that have
developed for 150
years or longer and
have the following
structural
characteristics: Large
old-growth trees, large
snags, large logs on
land, and large logs in
streams; or (b) Mature
forest communities
that have developed
for 90 years or longer;
or � Unusual forest
communities and/or
interrelated vegetative
communities of
significant ecological
value.

State Parks Natural
Forest Areas are
places where
human access to
and interpretation
and enjoyment of
natural forest
processes are
limited to those
activities and
facilities that do not
significantly
degrade natural
forest processes.
Public access into
these areas
emphasizes
appreciation of
nature through
experiencing
nature. The
principal function of
these areas is to
assist in
maintaining the
state's bio-diversity
while expanding
human
understanding and
appreciation of
natural values.

State Parks
Natural Forest
Areas have a
variety of
topographic and
vegetative
conditions. They
are generally large
enough (300 or
more acres) to
contain one or
more distinct and
relatively intact
vegetative
communities.
Smaller areas may
be appropriate if
representative of a
unique or unusual
forest community.
Desirably, they are
part of a large
system of open
space, wildlife
habitat, and
vegetative
communities that
provide a good
opportunity for
long-term
ecosystem
sustainability.

State Parks Natural
Forest Areas may be
located anywhere in
the state where
natural factors
produce forest
vegetative cover.
These areas are not
"made", but rather
currently exist due to
historical
circumstances that
have resulted in little
or no human
interference in
natural forest
progression. As a
part of an overall
system, these areas
should be
geographically
spread throughout
the state, recognizing
that maintenance of
bio-diversity is one of
the primary functions
of their classification.
When classifying
specific park areas,
consideration must
be given to the ability
to adequately
manage the areas
against undesirable
human
encroachment.

State Parks Natural Forest Areas
provide opportunities for outdoor
recreation on designated recreation
trails. Those trails may be developed
and used only to the extent that they do
not significantly degrade the system of
natural forest processes in a classified
area. Careful design of recreation trails
should match intended uses, to maintain
consistency with the purpose and
philosophy of the classification. Hiking,
non-groomed cross-country skiing,
snowshoeing, or other trail uses of
similar impact to natural systems and
providing a compatible recreational
opportunity, may be permitted, after
consultation with appropriate local,
state, federal and tribal resource
management agencies, and upon a
finding by the agency that such trails are
not likely to significantly degrade natural
forest processes. Relocation of existing
equestrian, bicycle, nordic track or other
similar trails into a natural forest area
may be permitted upon a finding by the
director that such relocation is for the
purpose of reducing overall resource
impacts. All trails may be moved,
redesigned, closed and/or removed
upon a finding that they are causing
significant degradation to the system of
natural forest processes. Technical rock
climbing requires authorization by the
commission. Off-trail use for nature
observation, cross-country skiing,
photography, harvesting of mushrooms
and berries and similar uses are
permitted to the degree that they do not
significantly degrade natural forest
processes. Scientific research is
permitted.

State Parks Natural Forest
Areas development shall
be limited to facilities
required for health, safety
and protection of users
and features consistent
with allowed activities.
Facilities to enhance
public enjoyment shall be
limited to trails, trail
structures, and minor
interpretive exhibits. All
improvements shall
harmonize with, and not
detract from, the natural
setting. Parking and other
trailhead facilities should
be located outside of a
classified area.

Lincoln Rock Area State Park Management Plan Appendix A: Page 6

Land Classification Management Guidelines
Natural Area Preserves

 TITLE

 DEFINITION

 PHILOSOPHY

PHYSICAL
FEATURES

 LOCATION

 ACTIVITIES

DEVELOPMENTS

Washington
State Parks
Natural Area
Preserves

State Parks Natural
Area Preserves are
designated for
preservation of rare
or vanishing flora,
fauna, geological,
natural historical or
similar features of
scientific or
educational value
and which are
registered and
committed as a
natural area preserve
through a
cooperative
agreement with an
appropriate natural
resource agency
pursuant to chapter
79.70 RCW and
chapter 332-60
WAC.

State Parks Natural
Area Preserves are
sites where human
access is limited to
educational and
scientific purposes.
The principal function
of these areas is to
preserve natural
ecosystems or
geologic features of
statewide
significance. Public
access for recreation
must be subordinate
to the principal
function of the
classification.

State Parks Natural
Area Preserves have
a variety of
topographic and
vegetative conditions.
They are generally
large enough (300 or
more acres) to contain
one or more distinct
and intact ecological
communities. Smaller
areas may be
appropriate if
representative of a
unique or unusual
ecological community
or geologic feature.
They may be partially
or wholly on land,
subterranean, or part
of the marine
environment.
Desirably, they are
part of a large system
of open space, wildlife
habitat, and vegetative
communities that
provide a good
opportunity for long-
term ecosystem
sustainability.

State Parks Natural Area
Preserves may be located
anywhere in the state where
natural ecological systems or
significant geologic features
exist. These areas are not
"made", but rather exist due
to historical circumstances
that have resulted in little or
no human interference in the
natural system. As a part of
an overall system, these
areas should be
geographically spread
throughout the state.

State Parks Natural Area
Preserves provide
opportunities for scientific
research and education
about natural systems,
geologic features, sensitive,
rare, threatened or
endangered species or
communities. Recreational
use of existing or relocated
trails may be permitted,
provided that it can be
clearly demonstrated that
such use does not degrade
the system of natural
processes occurring in the
preserve. Otherwise, trails
are limited to
administrative, scientific
and organized educational
activities and uses. No
other activities are
permitted.

State Parks Natural Area
Preserves development
shall be limited to access
facilities for permitted
activities and structures to
inhibit general public
access. No other facilities
or structures are
permitted.

Lincoln Rock Area State Park Management Plan Appendix A: Page 7

Land Use and Land Classification Compatibility Matrix – Facilities

Recreation

Resource Recreation

Heritage

Natural/Natural Forest Area

Natural Area Preserve*

Amphitheater

P

C

C

N

N

Archery/Target Range

C

C

N

N

N

Camping - Std and Util

P

N

N

N

N

Camping - Primitive

P

P

C

N

N

Camping - Adirondack

P

C

N

N

N

Camping - Horse-oriented

C

C

N

N

N

Camping - Water Trail

P

P

C

N

N

Children's Play Area

P

C

C

N

N

Day Use Picnic - Tables

P

P

C

N

N

Day Use Picnic - Group Shelter

P

N

C

N

N

Day Use Lodges/Centers

P

N

C

N

N

Environmental Learning Centers

C

N

C

N

N

Equestrian Facilities

C

C

C

N

N

Fields - Informal Play/Mowed

P

C

C

N

N

Indoor Accommodations

P

N

C

N

N

Interpretive - Centers

P

N

P

N

N

Interpretive - Kiosks

P

P

P

C

N

Interpretive Trail

P

P

P

P

C

Interpretive - Signs

P

P

P

P

C

Parking - Vehicles

P

P

C

N

N

Roads

P

P

C

N

N

Lincoln Rock Area State Park Management Plan Appendix A: Page 8

Land Use and Land Classification Compatibility Matrix – Facilities (Continued)

Recreation

Resource Recreation

Heritage

Natural/Natural Forest Area

Natural Area Preserve*

Sanitary: Comfort Stations

P

N

C

N

N

Sanitary: Composting/Vault

P

P

C

C

N

Sports Fields

C

N

N

N

N

Skiing - Alpine Facilities

C

C

N

N

N

Swimming Facilities

P

N

C

N

N

Trails - Hiking

P

P

P

P

C

Trails - Mountain Biking

P

C

C

N**

N

Trails - Equestrian

C

C

C

N**

N

Trails - Nordic Track Skiing

P

P

C

N**

N

Trails - C-C skiing

P

P

P

P

C

Trails - Snowmobile

P

C

C

N**

N

Trails - Paved non-motor

P

C

C

C

N

Water: Docks/Piers > 10 boats

P

N

C

N

N

Water: Docks/Piers - < 10 boats

P

P

C

C

N

Water: Launch Ramps

P

C

N

N

N

Water: Hand Launch Areas

P

P

C

C

N

Water: Mooring Buoys

P

P

C

C

N

P (Permitted) - Use permitted with normal agency design review
C (Conditional) - Use may be permitted, but conditioned to assure design is compatible w/purpose of land classification and abutting classification objectives.
N (Not Permitted)- Use not permitted.
NA - Not Applicable
* All uses in a Natural Area Preserve must be specifically approved by the Park and Recreation Commission as part of a management plan.
**Relocation of existing trails into a natural or natural forest area is permitted per WAC 352-32-070(3) and WAC 352-32-075(2)(b).

Lincoln Rock Area State Park Management Plan Appendix A: Page 9

Land Use and Land Classification Compatibility Matrix – Activities

Recreation

Resource Recreation

Heritage

Natural/Natural Forest Area

Natural Area Preserve*

Farming/Orchards

C

C

C

N

N

Filming/Special Events

P

P

P

C

N

Grazing

C

C

C

N

N

Harvesting - Edible Fruiting Bodies

P

P

P

P

N

Harvesting - Mushrooms

P

P

P

P

N

Harvesting - Shellfish

P

P

P

P

N

Harvesting - Fish

P

P

P

P

N

Harvesting - Algae, etc.

P

P

P

P

N

Haying

P

P

P

N

N

Metal Detecting

P

P

C

N

N

Orienteering

P

P

C

N

N

Ocean Beach Driving

P

C

N

N

N

Off-Trail: Equestrian

C

C

C

N

N

Off-Trail: Hiking

P

P

P

P

N

Off-trail biking

C

C

C

N

N

Paragliding

P

P

C

N

N

Technical Rock Climbing

P

P

C

C

N

Lincoln Rock Area State Park Management Plan Appendix A: Page 10

Lincoln Rock Area State Park Management Plan Appendix A: Page 11

Land Use and Land Classification Compatibility Matrix – Activities (Continued)

Recreation

Resource Recreation

Heritage

Natural/Natural Forest Area

Natural Area Preserve*

Water: Jet Skiing

P

C

N

N

N

Water: Kayak/Canoeing

P

P

P

C

N

Water: Power Boating

P

C

N

C

N

Water: White Water Boating

P

P

C

C

N

Water: Sailing

P

P

P

C

N

Water: Skiing

P

C

N

N

N

Water: Swimming

P

P

P

P

N

Water: Wind Surfing

P

C

C

N

N

Winter: Alpine Skiing

C

C

N

N

N

Winter: C-C Skiing (off-trail)

P

P

P

P

C

Winter: Mushing/Sled Dogs

C

C

C

N

N

Winter: Snowshoeing

P

P

P

P

C

Winter: Snowmobiling (off-trail)

P

P

C

N

N

Wood Debris Collection

P

P

P

N

N

P (Permitted) - Use permitted with normal agency design review
C (Conditional) - Use may be permitted with Commission concurrence, but conditioned to assure compatibility w/purpose of land classification and abutting classifications.
N (Not Permitted)- Use not permitted.
NA - Not Applicable
* All uses in a Natural Area Preserve must be specifically approved by the Park and Recreation Commission as part of a management plan.
**Relocation of existing trails into a natural or natural forest area is permitted per WAC 352-32-070(3) and WAC 352-32-075(2)(b).

APPENDIX B: CAMP PROJECT PLANNING PRINCIPALS

The seven basic principles used in the CAMP Project to ensure the long-term value of the end product to
both the agency and the public stakeholders:

1) Park management plans use a statewide format: For efficiency and consistency among park
management plans, State Parks has standardized management plans to include information that
is applicable throughout the agency and a standard format for presenting park-specific
information.

2) Members of the public participate in development of park management plans. Directly

involving park stakeholders in producing and revising plans fosters better understanding of how
their particular interests fit into the larger resource management context, while also giving them a
stake in the plan’s success. Public constituencies should be encouraged to participate in
management planning both during the initial CAMP planning process and thereafter during
annual open house meetings at the park.

3) Park managers and park staff play an integral role in producing and revising park

management plans. Participation by park staff in planning is an essential part of ensuring that
staff responsible for implementing this plan has a vested interest in making it succeed.

4) Park management plans are the primary documents for communicating park resource

management information. Plans should be written to communicate clearly and concisely
stewardship-related issues -- and the steps the agency should take to resolve them -- to the rest
of the agency and to the public.

5) Key administrative functions are incorporated into the park management planning

process. To ensure that park management plans are kept up to date, a process for proposing
and justifying park capital and operating program requests has been incorporated into the
management planning process.

6) The Director approves park management plans. Park management planning is an on-going

process and plans should never be considered finished. Plans should however be considered
“mature”, ready to be published, and acted upon when they have been reviewed by the agency
and approved by the Director or his/her designee.

7) The review and approval process for future plan revisions will remain flexible. After initial

park management plans have been approved subsequent environmental, social, and political
changes will necessitate that plans be revised. To ensure that revisions don’t become mired in
lengthy full agency review, a variable level approval process should be used. Staff at each level
of the agency – park, region, division, and directorate -- must make a critical judgement as to
whether a proposed plan revision requires review and approval at the next higher level.

Lincoln Rock Area State Park Management Plan Appendix B: Page 1

APPENDIX C: LISTING OF LINCOLN ROCK AREA STATE PARKS
RESOURCE INVENTORIES AND OTHER DESCRIPTIVE
INFORMATION

Listing of resource inventories and other descriptive documents will be expanded as
information is gathered.

Title Author Date Location

Rare Plant and Vegetation Survey of
Wenatchee Area Parks. Pacific
Biodiversity Institute, Winthrop,
Washington

Smith, H.M. IV, P.H.
Morrison and D.
Visalli

2005

Priority Habitats and Species
Program
http://www.wdfw.wa.gov/wlm/diversty
/soc/soc.htm.

Washington State
Department of Fish
and Wildlife.

2006

Washington State Parks and
Recreation Commission. Cultural
Resources Management Policy

Cultural Resources
Working Group 1998

 Lincoln Rock Area State Park Management Plan Appendix C: Page 1

APPENDIX D: LIST OF PLANS FOR LINCOLN ROCK AREA STATE PARKS

List of all known plans for the Lincoln Rock area state parks. This table will be updated as plans
required by CAMP are written.

Title Date Approved by Location

Interpretive Plan 12/2005 Region

Park
Eastern Region
Resource

Integrated Pest Management Plan 2003-2007 Region M Drive

Lincoln Rock Area State Park Management Plan Appendix D: Page 1

APPENDIX E: GLOSSARY

Agency Policy/Procedure - One-time statement of administrative rules or procedures that apply to more
than one park, e.g., Commission Policy, Administrative Policy/Procedure, Directive, Memorandum of
Understanding, etc. (adopted by various levels of the agency).

Agency Program - Response to an issue identified in all or most parks that requires on-going
cooperation of various agency staff, other agencies, and/or members of the public that is coordinated and
implemented at the headquarters level. Examples include the following agency-level programs: Resource
Stewardship, Lands, Environmental, Planning, Engineering, Contracts/Concessions, Interpretation, Law
Enforcement, ELC, WCC, Volunteer, Boating, Winter Recreation, Central Reservations, Park Fees, Public
Affairs, etc..

Capital Agency Staff Project - Proposal for a large-scale capital project (more than approximately
$20,000) in response to an issue. Examples include, request for preparation of a park master plan, major
facility renovation, and acquisition of in-holdings/additional property (may include additional staff as an
“operating impact”).

Limits of Acceptable Change (LAC) - Response to an issue that requires on-going monitoring and
adaptive management of a specific natural, cultural, or recreational resource. The LAC system monitors
specific resource attributes that are indicative of the overall condition of a resource at issue and sets
standards beyond which the condition of a resource is no longer acceptable. Should the condition of a
resource exceed a pre-determined standard, specific management actions are prescribed in an effort to
improve the condition to within the acceptable range.

Other Park Plans - Subordinate plans developed to express, in greater detail, management of specific
park resources, administration, or facility development (e.g., Bald Eagle management plans, business
plans, and site plans).

Park Land Classification - Zoning that sets the desired intensity and extent of recreational uses and
facilities for specific areas within a park (adopted by the Washington State Parks and Recreation
Commission).

Park Master Plan - Plan that sets policy base and guides long-term capital development of a park
(adopted by the Washington State Parks and Recreation Commission).

Park Policy - One-time statement of a rule in response to an issue that either regulates public activities
or guides future management activities.

Park Program - Response to an issue that requires on-going cooperation of various agency staff, other
agencies, and/or members of the public that is coordinated and implemented at the park level. Examples
include wildfire prevention/suppression, watershed management, marine resource management, cultural
resource management, visitor safety/law enforcement, volunteers, court probation workers, etc.

Park Staffing Plan - Response to an issue that requires changes to the allocation of staff time or areas of
staff responsibility. Additional staff allocation is usually requested as part of “operating impacts”
associated with capital projects, property acquisition, or in response to legal mandates.

Planned Maintenance Project - Proposal for a maintenance project (less than approximately $20,000) or
an agency staff project in response to an issue. Examples include small renovation projects, regularly
scheduled facilities maintenance, requests for hazard tree removal, and requests for assistance in
preparation of park-level plans.

Lincoln Rock Area State Park Managemement Plan Appendix E: Page 1

Lincoln Rock Area State Park Managemement Plan Appendix E: Page 2

Regional Program - Response to an issue identified in several parks that requires on-going cooperation
of various agency staff, other agencies, and/or members of the public that is coordinated and
implemented at the region level (e.g., Eastern Region Noxious Weed Control Program).

WAC (Washington Administrative Code) - Rules and regulations developed by state agencies at the
direction of the legislature, governing administration of programs for which the legislature has
appropriated funds. Most WACs approved by the State Parks and Recreation Commission are codified
in Title 352 WAC.

